

HEDS covers a vast region in T-ρ phase space and numerous physical regimes

Hot Dense Matter (HDM):

- Supernova, stellar interiors, accretion disks
- Plasma devices: laser produced plasmas, Z-pinches
- Directly and indirectly driven inertial fusion experiments

Warm Dense Matter (WDM):

- Cores of large planets
- Systems that start solid and end as a plasma
- X-ray driven inertial fusion experiments

Xray free-electron lasers, XFELs, are well suited to HEDS research

• Intense (10¹² photons), short pulse (~50 fs), tunable sources

Ultrashort pulses are useful ...

- to create HED states of matter
- to probe the highly transient behavior of HED states

High photon energy is required...

- to heat the target volumetrically and, thus, minimize gradients
- to directly probe the high densities

High photon number is useful...

to make single-shot data feasible

Intense sub-ps x-ray sources are essential to make progress in HED regime

High intensity XFELs interact with cold atoms predominantly by photoionization

• Visible/IR laser-atom process at $I_L \ge 10^{14} \text{ W/cm}^2$

- Field modulates the atomic potential at visible laser frequency
- Outer e⁻ has time to tunnel free:
 2U_p > I_p where U_p ~ (I_Lλ²)
- Strong interaction between free eand ion core is of interest

• FEL-atom process at I ≥ 10¹⁴ W/cm²

- Field modulates the atomic potential at x-ray laser frequency
- e does not have time to tunnel free

FEL-atom interactions is straightforward as the interaction parameter I λ^2 is small

XFELs propagate through dense ionized matter without reflection

Classical dispersion relation propagation for light through ionized matter :

$$\frac{k_L^2 c^2}{\omega_L^2} = 1 - \frac{\omega_p^2}{\omega_L^2}$$

$$\left\| \begin{array}{c} k_L, \omega_L \text{ are laser wavenumber and frequency} \\ \omega_p = \sqrt{4\pi n_e e^2/m_e} = \text{ plasma frequency} \end{array} \right\|$$

• When $\omega_L = \omega_p$ the light will be reflected at the critical density, n_{cr} ,

$$n_{cr} = \frac{m_e \omega_L^2}{4\pi e^2} \cong \frac{10^{27}}{\lambda_L^2 (nm)}$$

- For the visible/IR lasers, $\lambda_L \ge 250$ nm, $n_{cr} \le 1.6 \times 10^{22}$ e-/cm³
 - For solid density matter, even fractionally ionized, the laser is reflected
- For the XFELs, $\lambda_L \le 20$ nm, $n_{cr} \ge 2.5 \times 10^{24}$ e⁻/cm³
 - For solid density matter the laser propagates.

XFELs provide for probing and heating solid density matter

XFELs provide a rapid sub-ps source to heat or probe matter. Determine the state of the matter

- 1st requirement is a predictive capability for charge state distribution ⇒
 - Use FLYCHK developed by H.-K. Chung

- Simple, fool-proof tool needed to help experimentalist design diagnostics
- General tool applied to any atom under any condition
- Compact module for inclusion in macroscopic codes:
 Hydrodynamics, PIC (Particle-in-cell) and radiation transport...
- Initial accurate estimate of ionization distributions necessary for building more sophisticated kinetics model

 H.-K. Chung

Populations can be derived for LTE and non-LTE conditions

- First, in LTE we apply the equilibrium relations of statistical mechanics & thermodynamics at the local T, n
 - This implies $T_B = T_e = T_i$
 - Use Boltzmann relation to get relative level populations,

$$\frac{n_U}{n_L} = \frac{g_U}{g_L} \exp(-\Delta E_{UL} / T)$$

Use Saha-Boltzmann to get relative ion stage populations,

$$\frac{n_i}{n_{i+1}n_e} = \frac{g_i}{g_{i+1}g_e} \exp(-\chi_{i,i+i} / T) \text{ where } g_e = \frac{2(2\pi mkT)^{3/2}}{\hbar^3}$$

 Second, when the system is non-LTE, i.e., LTE conditions do not exist, we need to solve for the populations using the rates for "all" the process. The rate equations for all levels are given by:

$$\frac{dn_{i}}{dt} = n_{i} \left[\sum_{i'' < i} \left(\frac{n_{i''}}{n_{i}} \right)^{*} \left(R_{ii''} + C_{i''i} \right) + \sum_{i' > i} \left(R_{ii'} + C_{ii'} \right) \right] - \sum_{i'' < i} n_{i'} \left(R_{i''i} + C_{i''i} \right) - \sum_{i' > i} n_{i} \left(\frac{n_{i}}{n_{ii'}} \right)^{*} \left(R_{i'i} + C_{ii'} \right)$$

$$R_{LU} = 4\pi \int_{v_o}^{\infty} \alpha_{LU}(v) J_v \frac{dv}{hv} \qquad R_{UL} = 4\pi \int_{v_o}^{\infty} \alpha_{LU}(v) \left[\frac{2hv^3}{c^2} + J_v \right] e^{-hv/kT} \frac{dv}{hv} \qquad \text{where} \quad J_v = \oint \frac{d\Omega}{4\pi} I(\vec{r}, \vec{n}, v, t)$$

New method to include EA and DR processes:

1st Essential element for FLYCHK

- Excitation following by Autoionization (EA) and its reverse process
 Dielectronic Recombination (DR) are critical in many kinetics problems
 - EA/DR processes must be in detailed balance for collision-dominated plasmas
 - EA/DR processes via autoionizing states are modeled within a hydrogenic formalism

Inner-shell (IS) processes for many-electron ions:

2nd Essential element for FLYCHK

For high-Z atoms, a promotion of inner-shell electrons can lead to states near the continuum limit and hence an accounting of the inner-shell excited states is critical in estimating ionization distributions

2nd requirement is a method to determine temporal distribution of *all* electrons: bound *and* free

For highly non-equilibrium fs timescales a new capability is needed

Ct27: Couples FLYCHK and Boltzmann Equation solver for Non- LTE electrons

$$\frac{\partial n_{e}(\varepsilon)}{\partial t} = \left[\frac{\partial n_{e}(\varepsilon)}{\partial t}\right]_{Elastic} + \left[\frac{\partial n_{e}(\varepsilon)}{\partial t}\right]_{Inelastic} + \left[\frac{\partial n_{e}(\varepsilon)}{\partial t}\right]_{Sources} - \left[\frac{\partial n_{e}(\varepsilon)}{\partial t}\right]_{Sinks} + \left[\frac{\partial n_{e}(\varepsilon)}{\partial t}\right]_{Electron-Electron}$$

where
$$n_e(\varepsilon) = N_e \varepsilon^{1/2} f(\varepsilon)$$
 and $\int d\varepsilon f(\varepsilon) \varepsilon^{1/2} = 1$

The terms are:

- Elastic losses to phonon (deformation potential) scattering
- Excitation and de-excitation of bound states
- Sources such as photo-ejected and Auger electrons
- Sinks such as three-body, dielectronic, and radiative recombination
- Electron thermalization due to collisions with other electrons

Ct27 has been applied to the FLASH FEL at DESY

Problem is to determine the:

- Ionization distributions
- Electron energy distributions
- Relaxation time scales

Experiment:

- 200 fs pulse with ∆E/E~0.003
- 10¹² 200 eV photons on solid Al 40μ spot
- Measure incident and transmitted FEL

- 1. Initially FEL-matter interaction is dominated by inner shell ionization.
- 2. Auger decay followed immediately
- 3. Then fractionally ionized solid interacts with e⁻ through inelastic collisions
- Timescales for these processes are comparable to the duration of the short pulse x-ray sources, i.e., in the sub-ps regime.

Ct27 indicates that the bulk of the electrons thermalize rapidly

- Photoelectrons initially produced at 105 eV
- e thermalize in a few fs due to *inelastic* e -ion collisions
- Average energy of the e- sharply decreases then rises again
- ⇒ XFEL interactions create a broadly thermal solid density

At 5 attoseconds:

 $N_e \sim 10^{16} \text{cm}^{-3}$: $T_e \sim 65 \text{ eV}$ $N_i \sim 6 \times 10^{22} \text{cm}^{-3}$

e-e elastic v_{ee} :

Coulomb ~1.4x109 s-1

e-i inelastic v_{ei} :

excitation ~ 5x10¹⁶ s⁻¹

ionization $\sim 2x10^{16} \text{ s}^{-1}$

Assumptions

- 1) No initial solid-state structure
- 2) No plasma motion

With a sense that the electron distribution will be thermal one *estimate* the sample temperature

- For a $10x10x100 \mu m$ thick sample of Al
 - Ensure sample uniformity by using only 66% of FEL beam energy
 - Equating absorbed energy to total kinetic and ionization energy

$$\frac{E}{V} = \frac{3}{2}n_e T_e + \sum_i n_i I_p^i \text{ where } I_p^i = \text{ionization potential of stage } i - 1$$

- Find 10 eV at solid density at 4 Mb with $n_e = 2x10^{22}$ cm⁻³ and <Z> \sim 0.3
- Material, rapidly and uniformly heated, releases isentropically

To attain an uniform equilibrium sample two further considerations need to be addressed

- First, expansion of sample needs to be 'small' on time scale of pulse
 - Surfaces of the sample will move first and an estimate indicates that the expansion on the 1 ps time scale
 - 10 eV surface will move at $v_{\rm exp\it{ansion}} \propto \sqrt{T/m_i} \approx 1.4 \times 10^6 cm/s$
 - In 1 ps the surface therefore moves ~14 nm ⇒ less than 0.1% of sample expands
- Second, Ct27 treats e⁻-e⁻ interactions in detail; but, not ion-e⁻ elastic interactions
 - i-e- elastic interaction provide thermalization mechanism for the ions
 - Compared to e⁻-e⁻ thermalization time, the i-e⁻ will be reduced by ~m_e/m_i
 - For the example one estimates T_i to equal T_e in ~3 ps

WDM created by isochoric heating will isentropically expand sampling phase space

 Concept is straightforward

- XFEL can heat matter rapidly and uniformly to create:
 - Isochores (constant ρ)
 - Isentropes (constant entropy)
- Using underdense foams allows more complete sampling
 - Isochores (constant ρ)
 - Isentropes (constant entropy)

So much for future XFELs: currently we are working to create WDM with FLASH at DESY

- Isochoric heating
 - 40 fs 60 Å VUV-FEL heats a Al foil 500 Å uniformly
 - $\frac{E}{V} = \frac{3}{2} n_e T_e + \sum_i n_i I_P^i \implies (10^{12} \text{ x 200 eV}) / \text{Volume} = 3/2 (1.7 \text{x} 10^{23}) \text{ x 10 eV}$
 - Volume = Area x 500 Å \Rightarrow Area = 50 μ m spot
 - For 1 eV plasma a 140 μm spot is needed
- Isentropic expansion
 - A optical FDI probe measures the isentropic expansion

Simulations of FLASH VUV-FEL confirm simple estimates for creating WDM:

• 500 Å Al irradiated by split FLASH with 200 fs pulse width

Temperature and density at end of the FLASH pulse

Investigating structural changes on laserirradiated surfaces using FLASH

Scattering pattern provides information on formation of melting process

XFEL will probe WDM & high pressure states

Standard techniques

- · Bragg ⇒ lattice compression and phase change
- Diffuse ⇒ dislocation content and lattice disorder
- Small-angle ⇒ sub-micron defect scattering
- Short pulse freezes motion
- · High flux yields single shot data
- High brightness probes "low-symmetry"
- High energy tunability accesses "thick" targets

XFEL techniques

• X-ray Thomson Scattering \Rightarrow T, N_e, γ (S. Glenzer, LLNL)

Phase-Contrast imaging
 ⇒ nm scale images
 (D. Hicks, LLNL)

 Low Divergence ⇒ nm-scale fs diffraction of real solids (J. Wark, Oxford)

Warm Dense Matter and Free-Electron Lasers

A. Nelson¹, S. Toleikis², R. Sobierajski³, P. Heimann⁴, B. Nagler⁵, M. Koslova⁶, T. Whitcher⁵, L. Juha⁶, F. Khattak⁷, J. Krzywinski², J. Wark⁵, K. Sokolowski-Tinten⁸, M. Fajardo⁹, P. Zeitoun¹⁰, P.Mercere¹¹, D. Riley⁷, T. Tschentscher², R. Faeustlin², D. Schneider⁴, T. Schenkel⁴, S. Bajt¹, H. Chung¹, S. Moon¹, H. Scott¹, H. Chapman¹, ..., R. W. Lee¹

¹ Lawrence Livermore National Laboratory, Livermore, CA USA

² Deutsches Elektronen-Synchrotron DESY, Hamburg, Germany

³ Instytut Fizyki Polskiej Akademii Nauk, Warsaw, Poland

⁴ Lawrence Berkeley National Laboratory, Berkeley, USA

⁵ Oxford University, Oxford UK

⁶ Academy of Sciences, Prague, Czech Republic

⁷ Queen's University of Belfast, Belfast UK

Universitat Duisburg Essen, Duisberg, Germany

⁹Instituto Superior Tecnico, Lisbon Portugal

¹⁰ENS Techniques Avancées, Paris, France

¹¹Synchrotron Soleil, Gif-sur-Yvette, France

Current x-ray *phase-contrast imaging* at ~ 5 μ m resolution uses laser-plasma sources

Current techniques are limited by spatial coherence & flux of laserplasma x-ray source (D. G. Hicks 2006)

LCLS will enable coherent diffractive x-ray microscopy at the nanoscale

Dynamic processes on the nanoscale: shock front size (viscosity), phase transition kinetics, nucleation & growth, grain structure deformation

MD simulations of Ta show nucleation and solidification the XFEL can probe

- Goal of *in situ* x-ray diffraction of shocked solids at granular level is to understand the microscopic to inform mesoscopic, and then macroscopic
- Study how individual grains respond elastically and plastically to high pressure as a function of orientation with respect to a given uniaxial shock wave
- XFEL is ideally suited to probe via diffraction polycrystalline high pressure solids because it is an ultra-bright, non-diverging, monochromatic source.

High-energy lasers provide shocks *and* high divergence x-ray probe

 Schematic of Omega Laser shock experiment

- Laser creates a shock in a monocrystalline sample
- Delayed beams create ns-scale divergent source
- Angular spread of the x-ray sample from many crystal planes
- Technique provides critical data on dynamics at high pressure

 Schematic of LCLS XFEL shock experiment

- Laser creates a shock in a polycrystalline sample
- XFEL create fs-scale non-divergent monochromatic source
- Grains in the polycrystal diffract the beam
- Low Divergence ⇒ nm-scale fs diffraction of real solids

XFEL via photoionization pumping provides interesting WDM diagnostic potential

- Scattering from free electrons provides a measure of the T_e, n_e, f(v), and plasma damping (S. Glenzer)
 - ⇒ structure alone *not* sufficient for plasma-like matter
- Due to absorption, refraction and reflection neither visible nor laboratory x-ray lasers can probe high density
 - ⇒ little to no high density data
- FEL signals will be well above noise for all HED matter

XFEL provides an opportunity for HEDS plasma spectroscopy

Source for hollow ion experiment

Photoionization of multiple ion species:

$$K^{x}L^{y}M^{z}+h\nu_{x=1}\rightarrow K^{x-1}L^{y}M^{z}+e$$
 (x=1,2; y=1-8; z=1,2)

Auger Decay of multiple ion species:

$$K^xL^yM^z+h_{v_{XFFI}} \rightarrow K^{x-1}L^yM^z+e \rightarrow K^xL^{y-2}M^z+e$$

Sequential multiphoton ionization:

$$K^{x}L^{y}M^{z}+h\nu_{xFEL} \rightarrow K^{x-1}L^{y}M^{z}+e+h\nu_{xFEL} \rightarrow K^{0}L^{y}M^{z}+e+h\nu_{xFEL}$$

 $\rightarrow K^{0}L^{y-1}M^{z}+e+h\nu_{xFEL} \rightarrow ...$
 $K^{x}L^{y}M^{z}+h\nu_{xFEL} \rightarrow K^{x-1}L^{y}M^{z}+e+h\nu_{xFEL} \rightarrow K^{x-1}L^{y-2}M^{z}+2e$

Direct multiphoton ionization:

$$K^xL^yM^z+2h_{V} \xrightarrow{x_{FEL}} K^0L^yM^z +2e$$

Hollow ion studies in the HED regime will yield data on kinetic processes and diagnostics

- LCLS will create unique states of matter and provide first hollow ions
 - Simulations: $5x10^{10}$ photons in 100 fs, 30 μ m spot into a $n_e = 10^{21}$ cm⁻³ Mg plasma

- Recombination kinetics take > 10 ps
- Time-integrated spectrum shows dominance of hollow ion emission

In Warm Dense Matter regime the hollow ions provide time-resolved diagnostic information

- XFEL forms unique states and provides in situ diagnostics with ~100 fs resolution
 - $5x10^{10}$ 1.85 keV photons in 30 μ m spot into a $n_e = 10^{23}$ cm⁻² plasma
 - Strong coupling parameter, Γ_{ii} = Potential/Kinetic Energy \sim 10

Finally, saturating the continuum using FLASH may provide a ~100 fs absorption source

- He-like B plasma at 30 eV, 5x10²² cm⁻³, 1 mm in length
- FEL tuned to H-like boron 1-2 transition at 250 eV

Summary of HEDS using sub-ps intense x-ray sources - XFELs

- For both the hot and warm dense matter regimes new possibilities opened up by XFELs
- For WDM the FELs provide
 - WDM creation: Fast uniform heating source
 - WDM diagnostics: Thomson Scattering, K_{α} temperature measurement, sub-ps absorption sources, phase contrast imaging, diffraction for high pressure states
- For HDM the FELs provide:(not shown)
 - Fast deposition may create hot, high pressure matter
 - Plasma spectroscopic probes of kinetic and radiative processes
 - Diagnostic potential: Thomson scattering

High Energy Density Physics is an international journal covering original experimental and related theoretical work studying the physics of matter and radiation under extreme conditions. 'High energy density' is understood to be an energy density exceeding $\sim 10^{11}$ J/m³. The editors and the publisher are committed to provide this fast-growing community with a dedicated high-quality channel for their original findings.

Papers suitable for publication in this journal cover topics in both the *warm and hot dense matter regimes*, such as laboratory studies relevant to non-LTE kinetics at extreme conditions, planetary interiors, astrophysical phenomena, inertial fusion and includes studies of, for example, material properties and both stable and unstable hydrodynamics. Developments in associated theoretical areas, for example the modelling of strongly coupled, partially degenerate and relativistic plasmas, are also covered.

Editorial Board:

- Stefano Atzeni Universita di Roma, Italy
- James Bailey Sandia National Laboratories, USA
- John Barnard LBNL, USA
- Riccardo Betti University of Rochester, USA
- Todd Ditmire University of Texas, USA
- Mike Dunne Rutherford Appleton Laboratory, UK
- Javier Honrubia Universidad Politecnica, Madrid
- David Kilcrease LANL, USA
- Ryosuke Kodama Osaka University, Japan
- Michel Koenig Ecole Polytechnique, France
- Roberto Mancini University of Nevada, USA
- Edward Moses LLNL, USA
- Michael S. Murillo LANL, USA
- Patrick Renaudin CEA/DAM Ile de France, France
- Frank Rosmej Université Pierre et Marie Curie, France
- Markus Roth Technische Universitat Darmstadt, Germany
- Damian Swift LANL, USA
- Thomas Tschentscher HASYLAB at DESY, Germany
- Justin Wark Oxford University, United Kingdom
- Jie Zhang Chinese Academy of Sciences, China

Motivations for High Energy Density Physics

Cross-disciplinary studies can be aired

• In HEDP, a research area incorporating several fields, it is essential to provide a forum for discussion.

Venue for the discussion of innovative ideas

 With the rapid expansion of HEDP research into new experimental and theoretical areas is critical.

Promotion of the broad-based interests of the field

- With its boundaries still being defined, *HEDP* can assist in focusing attention on issues related to "definition".
- Papers can delve into why, *e.g.*, certain strongly coupled systems are not interesting, while others with similar strong-coupling parameters are intriguingly difficult.

Provision of a scientific outlet for rejuvenation

• Older methods, when applied to new HEDP processes, can become important again and *HEDP* is an scientific outlet for that rejuvenation

The End

FEL Principles

• Electrons slip behind EM wave by λ_1 per undulator period (λ_n)

- Microbunched beam radiates coherently at λ₁, enhancing the process → exponential growth of radiation power

Self-Amplified Spontaneous Emission (SASE)

Magnetic Bunch Compression

Beam Transport from Linac Through X-Ray Halls

LCLS HEDS end station will house high energy and short pulse lasers

Lasers can be transported from mezzanine above into hutch